

Virial shocks in galaxy and cluster halos

Yuval Birnboim

Harvard-Smithsonian Center for Astrophysics

Gas & Galaxies: Common wisdom

Hubble expansion

Gravitational instability

Shock heating

Cooling

Angular momentum

Accretion to galactic
spiral disk

Stars, SN, feedback

Galaxy/Cluster segregation

Rees & Ostriker (1977), Silk (1977), Binney(1977),
White & Rees (1978)

$t_{\text{cool}} < t_{\text{ff}}$ – one central object (**galaxy**)

$t_{\text{cool}} > t_{\text{ff}}$ – hydrostatic halo + many objects (**cluster**)

Evolution of radii of gas shells - big halo

Same stuff for a smaller halo

When can gas be hydrostatic? (the adiabatic case)

- Ideal gas: $P(\rho, e) = (\gamma - 1)\rho e$

$$\gamma = \left(\frac{\partial \ln P}{\partial \ln \rho} \right)_s \quad \left(\gamma = \frac{5}{3} \text{ for monoatomic gas} \right)$$

- Gas in the halo

Isentropic:

$$P \propto \rho^\gamma$$

Power law profile:

$$\rho \propto r^\alpha$$

Homologous collapse

$$M \propto \rho r^3$$

(for every fixed M)

- Start with hydrostatic equilibrium: $\ddot{r} = a_p + a_g = 0$

$$a_p = -\frac{1}{\rho} \nabla P \propto \frac{1}{\rho} \frac{P}{r} \propto \frac{1}{\rho} \frac{\rho^\gamma}{r} \propto \rho^{\gamma-2/3}$$

- The gravitational acceleration is:

$$a_g \propto \frac{M}{r^2} \propto \frac{\rho r^3}{r^2} \propto \rho^{2/3}$$

$$\frac{a_p}{a_g} \propto \rho^{\gamma-4/3}$$

$$\gamma_{crit} = \frac{4}{3}$$

Stable: small perturbation inwards increases the ratio of pressure to gravity

the ideal EOS: $P = (\gamma - 1)\rho e$

Let's check the stability behind
the shock

for non-adiabatic processes:

$$\gamma_{eff} = \gamma - \frac{\rho}{\dot{\rho}} / \left(\frac{e}{q} \right)$$

Perturbation analysis of the force equation

$$\ddot{r} = -\frac{1}{\rho} \nabla P - \frac{GM}{r^2} = -4\pi r^2 P' - \frac{GM}{r^2} = 0 \quad (\text{sub-sonic})$$

$$\delta r = u \delta t = \frac{u_1}{r_s} r \delta t \quad (\text{homology})$$

$$r \Rightarrow r + \delta r ; \quad P \Rightarrow P + \delta P$$

... and after some algebra:

$$\delta\dot{r} = \frac{12\pi r^2 u_1 \delta t P'}{r_s} \left[\gamma - \frac{2}{\gamma_{eff}} (\gamma - \gamma_{eff}) \left(-\frac{4}{3} \right) \right] > 0$$

So,

$$\gamma_{crit} = \frac{2\gamma}{\gamma + 2/3} = 1.43 \quad \text{for } \gamma = 5/3 \text{ gas}$$

$\gamma_{eff} < \gamma_{crit}$ unstable

$\gamma_{eff} > \gamma_{crit}$ stable

Assume hypothetic shock there and
find out.

Simulation confirms analytic model: shock when $\gamma_{\text{eff}} > \gamma_{\text{crit}} = 1.43$

No free parameters,
no fudge factors

Cold Flows in Halos

Shock always forms at same mass

Applications - Cold flows and:

1. The galaxy bi-modality
2. High-z star forming galaxies
3. Groups and clusters

Applications - Cold flows and:

1. The galaxy bi-modality
2. High-z star forming galaxies
3. Groups and clusters

Color-Magnitude bimodality & B/D depend on environment \sim halo mass

environment density: low high very high

disks

spheroids

Halo gas and AGN feedback

Hot halos and Bi-modality

- Green valley - a sharp cutoff in gas accretion to galaxies
- Feedback processes are “too smooth”
- Formation of hot halos makes feedback effective

Applications

1. The galaxy bi-modality
2. High-z star forming galaxies
3. Groups and clusters

Deviations from the spherical cow approximation

Cosmological Context

3D SPH hydro-simulations

Kereš et al. 2005
Kereš et al. 2009

3D Eulerian hydro-simulations

2e12 halo, $z=4$

2e12 halo, $z=2.5$

Ocvirk et al. 2008

Accretion at high-z

Wechsler et al 2002, Dekel et al.
2009, Fakhouri & Ma 2008

Dekel & Birnboim
2006
Keres et al. 05-09

Agertz et al. 2009

Star forming galaxies

Cold accretion vs. Merger induced star bursts

*Cold accretion dominates the
star formation history at all times*

$z=2$ disks

SINS H α survey

Bouché et al. 2007

Förster Schreiber et al. 2006
Daddi et al. 2004

A short note on galaxy formation and magnetic fields...

Magnetic fields are important in high-z, high sfr galaxies: Need cosmologic MHD simulations

Vertical hydrostatic equilibrium

- Most of the pressure (9/10) comes from non-thermal components

Magnetic fields in nearby galaxies

"Starbursting":
 $B \approx 50 - 100 \mu\text{G}$

M82, $50 \mu\text{G}$
(Klein et al. 1988)

NGC 6946

M51, HST,
MPIfR Bonn

SFR and magnetic fields

Bell 2003

$$B^2 \propto SFR \quad (\text{Lisenfeld et al. 2003})$$

Magnetic fields of starburst galaxies

Ballpark value for magnetic
fields of high-z SFG: ~100 μ G.

Object Name	z^a	PROPERTIES						Radius (pc)	B_{\min}^g (mG)	B_{eq}^h (mG)	Radio References
		D^b (Mpc)	$\log(\Sigma_g)^c$ (g cm $^{-2}$)	$\log(\dot{\Sigma}_*)^d$ ($M_\odot \text{ yr}^{-1}$)	L_{radio} (mJy)	β_{radio}	β_{radio}				
IC 883 (Arp 193).....	0.0233	98.5	0.25	2.68	34.9	22.61	0.16	0.33	4.06	1	
Mrk 273	0.0378	159.6	0.66	3.36	43.5	23.13	0.35	0.14	0.51	10.45	1
Arp 220 (west).....	0.0181	76.6	0.94	3.55	72.2	22.71	0.40	0.07	0.55	19.91	1
Arp 220 (east).....	0.0181	76.6	0.78	2.96	60.7	22.63	0.66	0.12	0.39	13.77	1

Elastic Magnetic Fields

Infalling gas

$$2\pi r(z_{\text{gas}} - z(r))\rho_{\text{gas}}g(z) dr = 2\pi(r + \Delta r)W\sigma\sin[\theta(r + \Delta r)] - 2\pi rW\sigma\sin[\theta(r)]$$

Accretion on magnetic fields

$$n_{H,gas} = 6 \text{ [cm}^{-3}\text{]}$$

$$B = 50 \mu G$$

$$g_{\text{model}} = MW$$

$$l_w = 0.3$$

Puncture mass

Clump clusters

Clumps in clump clusters: $M=10^7$ -
 $10^9 M_{\odot}$,
D= ~ 1 kpc (Elmegreen et al. 07,09,
SINS)

Applications

1. The galaxy bi-modality
2. High- z star forming galaxies
3. Groups and clusters

Towards a solution of the
overcooling problem of clusters
(the “high-risk—high-gain” part of
the talk)

The cooling flow Problem in Cool Core Clusters

Allen & Ebeling

1. No cool ($<1\text{keV}$) gas
2. Star formation in brightest central galaxy lower by 10-100 than expected from cooling
3. BCG smaller by a factor or a few than expected

Cool Core Cluster properties

Reiprich 2003

Leccardi & Molendi 2008

Cavagnolo et al. 2009

Criteria for cluster heat source

- 1) Enough energy
- 2) Smooth in time ($t_{\text{off}} < t_{\text{cool}}$)
- 3) Smooth in space (<10kpc)
- 4) No explosions, please

Accretion and Gravitational heating in Clusters

$$f_{gas} = 0.05 \quad Z = 0.3Z_{\odot}$$

$$f_{clump} = 0.05 \quad z = 0$$

$$f_{bar} = f_{gas} + f_{clump} \quad R_{penetration} = 0.1R_{vir}$$

Is clumpy accretion so crazy?

Cold gas in Perseus

Conselice et al. 2001

Mass of structures: $10^6\text{-}10^8 M_\odot$ (Fabian et al. 2008)

HVCs in MW

Tobias Westmeier, CSIRO Australia Telescope National Facility
Based on the Leiden/Argentine-Bonn Survey (Kalberla et al. 2005, A&A 440, 775)
and the Milky Way model of P. Kalberla (Kalberla et al. 2007, A&A, in press).

Clump physics

Heating by baryonic **cold clumps**

1. Hydrodynamic drag
2. Jeans mass (Bonnor-Ebert)
3. K-H/R-T instabilities and clump fragmentation
4. DF
5. Conduction/evaporation (Gnat et al. 2010)

Gravitational heating by clumps

Murray & Lin 2004

Dekel & Birnboim 2008

Dynamic response

Problems with static calculations:

- Cold mass is brought to center
- Energy injection is not self regulated
- Timescale of clumps: many Gyrs

Problems with full 3D hydro:

- Resolution

Subgrid 1D model:

- clump shells interact with gas
- At clump destruction – cold mass added in situ

No clump simulation – Overcooling

$$M_{\text{vir}} = 3 \times 10^{14} M_{\odot}$$

5% of baryons in clumps of $10^8 M_\odot$

Clumps + Convection

Clumps + Convection. Effective S, T

Summary

- Critical mass for hot halo formation $\sim 10^{12} M_{\odot}$
- Important for the color magnitude bimodality
- Most stars formed through cold flows
- For High-z galaxies magnetic fields affect accretion
- For clusters, cold accretion in clumps actually heats!

Thank you